

Performance (Debugging) Measurement Architecture Workshop

Matt Zekauskas, matt@internet2.edu JET Roadmap Workshop

13 April 2004

Background

- Working with DANTE, TF-NGN, UCL, GGF, NLANR (DAST on Advisor; MNA on AMP/PMA), and knowing a bunch of more basic research projects... widen the conversation on how we can work more cooperatively?
- Is there an overall plan/architecture?
- •What's common, what's missing?

P(d)MA 2003

- Performance (Debugging) Measurement **Architecture Workshop 2003**
- 1.75 day workshop last December
- Bring together a bunch of (mostly) NSFfunded projects
- Including a related one: end-to-end middleware diagnostics (start with authorization and authentication, but can expand)
- •And some network-specific [BB, Campus]

Not a new idea

- "Challenge: evolve the field of Internet measurement from a set of disjoint, independent activities of network researchers, operators, and users toward an integrated service of the network that can support diagnosis of problems in real-time."
- kc claffy, ed. "Measurement Roadmap" from the NREN/NASA workshop in 2000 on gigabit networking

Our leverage

- Projects specifically about the integration
- R&E backbone networks are interested in supporting
- A few big demanding users (e.g. HENP) with diverse endpoints

Existing Architectures

- Grid Measurement
- piPEs
- TF-NGN Performance Monitoring Group
- Internet2 Middleware End-to-End **Diagnostics**

Internet2 Middleware E2E

- Federated Security Shibboleth; Authenticate locally, Authorize globally
- Based on trust of institutional authentication
- Pass minimum amount of information necessary
- If failure
 - What piece of the distributed infrastructure is to blame?
 - Want to debug without releasing private information
- Diagnostic backplane with common event record

Current Projects

- CalNGI / NPACI
 - Accessible to researchers
- NIMI
 - Authentication focus
 - Experiments
- SLAC
 - pinger, iepm-bw
 - netflow {local}
- NLANR DAST: Advisor

- NLANR MNA
 - AMP, PMA {oc192 soon}
- piPEs, as implemented
- TeraGrid (SAMI)
- Esnet Perf. Monitring
- LBL: NTAF, SCNM
- •IU: tools for campuses
 - Flowscan, gcube, L2TP
- Mathis: NPAD

My view of results

- People want to work together, but they also want autonomy (don't constrain possible solutions by architecture)
- Want ways to share results, enable cross-platform testing (but not forced)
- Tools folks would like to use existing infrastructures
- ...want "Interoperable Measurement Frameworks"

My view of results

Common Themes

- Discovery (domains, boxes along path)
- Interfaces (requests, response)
- Authorization, Authentication
- Calibration, Meta-data
- Infra. Operational issues
- Algebra for metrics
- How know physical topology [not common, but big discussion!]

Measurement Infrastructure Federation Interfaces

Analysis Tools

NOC Alarm Programs

Discovery/

Access / Authentication Data/Test

Result/

Request

Response

Measurement Framework

Inter-Framework Tests

Other Measurement Framework

Resource Allocation Broker

Network Measurement Tools

Reference for Workshop

- http://e2epi.internet2.edu/WK03/
- But... we are still working on a report.

Measurement Infrastructure Federation Requirements

- Agreement on Characteristic Names
- Access and Authentication
- Discovery (Measurement Frameworks, Domains, Nodes, Databases)
- Test/Data Request Schema
- Result Report Schema
- Inter-Framework Tests
- Resource Allocation Broker for Tools
- Concatenation of Homogeneous Characteristics Results Gathered by Heterogeneous Tools

GGF Network Measurement Working Group

- Hierarchy of Network Performance Characteristics
- Request Schema Requirements and Sample Implementation
- Report Schema Requirements and Sample Implementation

Working to Create Interoperable **Federations**

- DANTE GN2 JRA1, EGEE JRA4 http://people.internet2.edu/~eboyd/ transatlantic_workshop.html http://people.internet2.edu/~eboyd/ ucl_workshop.html
- Planning with DoE (MAGGIE)

Open Research Issues

- Access and Authentication
- Discovery of Measurement Nodes ("Super-Traceroute")
- Discovery of Measurement Databases
- Inter-framework Testing
- Compilation of results on partial paths
- Normalization of identical characteristics gathered by heterogeneous tools

Acknowledgements

NSF

- This material is based in part on work supported by the National Science Foundation under Grant No. ANI-0314723. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation (NSF).
- San Diego Supercomputer Center
- CAIDA
- Internet2, especially the End-to-End Performance Initiative
- •All the participants!

www.internet2.edu

Backbones

- Abilene Observatory, piPEs in Abilene
 - Ongoing measurements, openly accessable; ondemand with piPEs for throughput (bwctl) or latency (owamp)
- TeraGrid
 - Ongoing measurements
- ESnet
 - On-demand for ESnet sites
- (Ongoing work on GEANT)

Wide-ranging Projects

- pinger, iepm-bw
 - Ongoing active
- AMP
 - Ongoing active
- NIMI
 - Active, but focussed on experiments
- (pipEs)
 - Ongoing active

Drawing conclusions

- Advisor (based on iperf, Web100)
 - Intelligence at ends
- Rich Carlson's NDT
 - Intelligence at middle (packet streams, Web100 at Server)
- •piPEs provide data to others, Rich Carlson is working on the piPEs analysis component

New tools

- •Most of the projects that integrate use existing tools
 - Ping, tracroute, iperf (or similar)
 - SNMP (some)
- Some new tools arriving
 - Capacity discovery, lower-overhead throughput testing
 - Web100-style host instrumentation

Network Path & Application Diagnostic

NPAD – New tool(set) under development at PSC, Matt Mathis

- Capitalize on Web100, but look for flaws in link layers
 - -Tweak TCP on short runs, detect problems that would show up on long runs [drops, reordering]: hits network harder than UDP tests, but doesn't drive into congestion
 - Find bugs in campus infrastructure
- Way to bench-test applications via packet reflection

Measurement Infrastructure Federation

- Why a Federation?
 - Multiple measurement frameworks in existence and under development (piPEs, NLANR Advisor, NLANR AMP, etc.).
 - No static "best practice" measurement framework is likely to emerge, given academics being academics.
 - Future measurement frameworks can build on shoulders of current efforts, not feet.
- Performance Measurement Architecture Workshop (NSF Grant # ANI-0314723)

Establishing a Performance Measurement Mesh

Issues include:

- Scheduling in the presence of scarce resources
- Making the tool bidirectional
- Adding security
- Ensuring correct source/target pairs
- Data collection / mining / analysis / display

Example:

BWCTL for Iperf plus prototype PMD